Uzupełnienie Programu Funkcjonalno - Użytkowego
Instalacja technologiczna kotłowni

Jako wyposażenie źródła ciepła należy przewidzieć zastosowanie 2 pomp ciepła o mocy łącznej nie mniejszej niż: 222 kW i nie większej niż 230 kW .

Tryb pracy pompy ciepła: automatyczny, bezobsługowy.

Kotłownia na pompach ciepła stanowić ma jedyne i podstawowe źródło ciepła, zabezpieczać potrzeby cieplne obiektu w zakresie ogrzewania i przygotowania c.w.u.

W instalacji technologicznej pompy ciepła należy zastosować bufor energii o pojemności min.1000 dm3.

Przygotowanie c.w.u. przewidzieć w 2 zasobnikach wężownicowych o pojemości 500 litrów i powierzchni wymiany wężownicy 5,7 m2 każdy zasilanym z pomp ciepła. Zasobniki wyposażyć w grzałki do przegrzewu, które sterowane będę ze sterownika pompy ciepła.

Przewidzieć opomiarowanie zużycia wody do uzupełniania zładu oraz c.w.u. Opomiarowanie zużycia energii elektrycznej do obsługi pomp ciepła.

Zakładane obliczeniowe parametry pracy pompy ciepła powinny wynosić min. 50º/40ºC max. 55º/45ºC.

Dwustopniowa pompa ciepła typu solanka/woda.

Urządzenie składające się z trzech bloków funkcjonalnych:

jednostki podstawowej, obudowy i akcesoriów - posiadające znak CE.

Jednostka podstawowa zamontowana na zabezpieczonej przed wibracjami płycie głównej, składająca się z:

· dwóch hermetycznych sprężarek typu scroll

· zaworu rozprężnego

· wymienników ciepła (parowacz i skraplacz) z wysokogatunkowej stali

nierdzewnej

· wziernika ze wskaźnikiem wilgotności

· filtra-osuszacza

· czujników

· zaworu bezpieczeństwa zgodnie z DIN 32733

· ogranicznika prądu rozruchowego (soft-start) - w celu ochrony sprężarki

Wszystkie elementy hydrauliczne hermetycznie połączone poprzez lutowanie.

Wymienniki ciepła i połączenia rurowe izolowane.

Czynnik chłodniczy nie posiadający potencjału niszczenia ozonu (ODP=0),

nietoksyczny.

Obudowa z blachy stalowej malowanej proszkowo całkowicie oddzielona od

jednostki podstawowej (w celu maksymalnego wygłuszenia i nie przenoszenia

drgań).

Dławice kablowe oraz otwory do wszystkich podłączeń hydraulicznych

umiejscowione na tylnej ścianie urządzenia.

Sterownik pompy (cechy):

· kontrola nad grzałką elektryczną (dezynfekcja Legionella, awaryjne

podniesienie temperatury wody)

· zarządzanie współpracą pompy ciepła z innymi źródłami ciepła.

· zdalne monitorowanie pracy poprzez sieć LAN ze stałym adresem IP

· bieżąca kontrola parametrów pracy urządzenia, sygnalizowanie błędów

· automatyczne sterowanie pracą urządzenia w oparciu o czujnik pogodowy lub/i czujniki temperatury wewnętrznej

· wyposażony w interfejs BUS

· indywidualna konfiguracja sterownika pod specyficzne wymagania pracy w budynku szkoły (programowanie tygodniowe i miesięczne)

Wymagania techniczne pompy ciepła 100 kW:

Maksymalne ciśnienie robocze:

Ciśnienie próbne: 13 bar

Maksymalna temperatura: 58 °C

Deklaracja zgodności z: 28.09.2006

Prąd rozruchowy: min.115 A max.120 A

Moc elektryczna max. (według EN 14511): 22 kW

Napięcie robocze: 400V

Gwarancja: min.24 m-c

Współczynnik COP przy parametrach max. 55ºC: min. 2,8, przy parametrach max. 50ºC: min. 3,0

Inne:

- elastyczne oddzielenie komory sprężarek

- swobodnie wibrująca płyta sprężarek

- Sterownik umożliwiający obsługę: dwóch obiegów mieszających, jednego obiegu bezpośredniego, grzałek w zbiorniku buforowym i zasobniku c.w.u.

- znak EHPA

- ekonomizer w układzie chłodniczym/COP Buster

Wymagania techniczne pompy ciepła 130 kW:

Maksymalne ciśnienie robocze:

Ciśnienie próbne:13 bar

Maksymalna temperatura: 58°C

Deklaracja zgodności z:

Prąd rozruchowy: min.115 A max.120 A

Moc elektryczna max. : (według EN 14511): 30 kW

Napięcie robocze: 400V

Gwarancja: 24 m-c

Współczynnik COP przy parametrach max. 55ºC: min.2,8, , przy parametrach max. 50ºC: min. 3,0

Inne:

- elastyczne oddzielenie komory sprężarek

- swobodnie wibrująca płyta sprężarek

- Sterownik umożliwiający obsługę: dwóch obiegów mieszających, jednego obiegu bezpośredniego, grzałek w zbiorniku buforowym i zasobniku c.w.u.

- znak EHPA

- ekonomizer w układzie chłodniczym/COP

Zbiorniki buforowe energii układu pompy ciepła

Zbiornik stalowy, izolowany termicznie (pianka PU 50mm).

Pojemność bufora nie mniej niż 1000 dm3 .

Ciśnienie robocze 6 bar.

Zasobniki wężownicowe c.w.u.

Planuję się montaż 2 zbiorników wężownicowych stalowych, emaliowanych izolowanych termicznie (pianka PU 50mm) o pojemności 500 dm3.

Zabezpieczenie antykorozyjne za pomocą anody magnezowej.

Ciśnienie robocze 10 bar.

Pompy:

Pompy obiegowe bezdławicowe z płynną regulacją prędkości obrotowej dla obiegów grzewczych c.o., układu pompa/bufor oraz cyrkulacji c.w.u.

Pompy obiegowe bezdławicowe trzybiegowe dla pozostałych obiegów.

Układ stabilizacyjno-uzupełniający

Zbiornik bezciśnieniowy o poj. dostosowanej do wielkości zładu

Pompa uzupełniająca, armatura, sterownik.

Naczynie wzbiorcze przeponowe

Ze złączem samoodcinającym

Dla zładu (układu) grzewczego: pmax 6 bar

Dla ciepłej wody użytkowej (pmax 10bar)

Zawory do precyzyjnej regulacji ręcznej (regulacyjno – nastawny)

(przyłącza kołnierzowe lub gwintowane, PN10, tmax=120°C)

Zawory zwrotne

Zawór zwrotny, PN10, t=100°C

Zawory bezpieczeństwa

Zawór bezpieczeństwa membranowy

Zawory odcinające kulowe

PN10, T=100°C, połączenie spawane, gwintowane lub kołnierzowe

Zawory odcinające, ze złączką do węża

PN10, T=100°C, połączenie spawane, gwintowane lub kołnierzowe

Izolacja termiczna

Jako izolację termiczną przewodów zastosować otuliny izolacyjne dopuszczone do stosowania w budownictwie spełniające warunki normy PN-85/B-02421.

Przewody instalacji grzewczych zaizolować prefabrykowanymi otulinami i kształtkami z pianki poliuretanowej twardej.

Przewody wody zimnej, ciepłej i cyrkulacji jak dla instalacji grzewczej.

Grubość izolacji – zgodna z wytycznymi zawartymi w Rozporządzeniu Ministra Infrastruktury z 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002r. nr 75, poz. 690, z późn. zm.)

Rurociągi

Rurociągi technologiczne wody grzewczej wykonać z rur stalowych ocynkowanych- system zaciskowy.

Rozdzielacze wykonać:

- z rur stalowych

Przewody wody zimnej wykonać:

- z rur stalowych ocynkowanych

Przewody wody ciepłej i cyrkulacji:

- z rur stalowych podwójnie ocynkowanych

Instalacja elektryczna kotłowni

W kotłowni należy wykonać specjalną instalację elektryczną i pomiarową na potrzeby zasilania pomp ciepła oraz standardową instalację elektryczną (oświetlenie, gniazda wtykowe). Przewody instalacji elektrycznej winny być prowadzone w korytkach kablowych lub rurach osłonowych.

Pozostałe wymagania:

· instalację elektryczną należy zrealizować w wykonaniu normalnym

· oświetlenie kotłowni zgodnie z wymaganiami stopnia ochrony IP-54

· gniazda wtykowe naścienne zgodnie z wymaganiami stopnia ochrony IP-44

· czujnik temp. zewnętrznej umieścić na zachodniej lub północnej ścianie budynku na wysokości ~ 2,5 m.n.p.t. w miejscu osłoniętym od wiatru z dala od okien i nie narażonym na bezpośrednie działanie promieni słonecznych

· wykonać instalację wyrównawczą (np.bednarka ocynkowana 20´3 na wys. 30 cm od podłogi) do której podłączyć wszystkie elementy metalowe w kotłowni

· wykonać zasilanie i wzajemne podłączenia elementów Aparatury Kontrolno-Pomiarowej i Automatyki zgodnie z DTR-kami urządzeń

· wykonawca po zakończeniu robót zobowiązany jest sporządzić dokumentację powykonawczą, wykonać próby pomontażowe całej instalacji elektrycznej wg wymagań normy PN-IEC 60364-6-61 ”Instalacje elektryczne w obiektach budowlanych – Sprawdzanie odbiorcze”

· po wykonaniu instalacji należy sprawdzić:

· ciągłość przewodów ochronnych, w tym połączeń wyrównawczych

· rezystancję izolacji instalacji elektrycznych

· samoczynne wyłączenia zasilania w ciągu 0,4 sek.

· sprawdzenie biegunowości

· wytrzymałości elektrycznej napięciem 2000V AC 5MIN

· nastawy parametrów pracy kotłowni i przeprowadzenia prób ruchowych

Instalacja grzewcza

Ogólny opis wymaganego przez Zamawiającego zakresu i sposobu modernizacji instalacji grzewczej został przedstawiony w programie funkcjonalno-użytkowym.

Rurociągi obiegów grzewczych

należy wykonać z rur stalowych ocynkowanych zgodnie z projektem instalacji łączonych metodą nierozłączną na zacisk.

Wszystkie przejścia rur przez przegrody wykonać w tulejach ochronnych wypełnionych kitem plastycznym (w obszarze tulei nie umieszczać żadnych połączeń).

Mocowanie rur do przegród budowlanych wykonać za pomocą uchwytów przesuwnych.

Stosować uchwyty systemowe z umieszczoną na całym obwodzie przekładką

ochronną z gumy lub z taśmy z miękkiego PVC.

Rozstaw podpór dla przewodów (nie mniej niż jedna podpora na każdą kondygnację):

Elementy grzejne

Należy zastosować kompaktowe lub zaworowe grzejniki płytowe z elementami konwekcyjnymi. Grzejniki o zwiększonej wydajności cieplnej min. 10 % powyżej normy EN-PN 442 (przystosowane do pracy na obniżonych parametrach zasilania według parametrów max. 55/45 ºC)

Płaska powierzchnia przednia, powierzchnie boczne obudowane osłonami, powierzchnia górna przykryta osłoną typu grill, dolne krawędzie zaokrąglone ze względów bezpieczeństwa. Grzejniki wyposażone w korki zaślepiające i korek z ręcznym odpowietrznikiem.
Dopuszcza się stosowanie grzejników z wbudowaną wkładką zaworową z regulacją

wstępną lub bez – wtedy stosować zawór termostatyczny na gałązce zasilającej.

Mocowanie do ścian lub podłóg za pomocą zawiesi i konsol.
Wymagania techniczne

Materiał: głęboko tłoczna blacha niskowęglowa walcowana na zimno

Grubość blachy: zgodnie z dopuszczeniem

Wysokość grzejników: 300 ÷ 900 mm

Długość grzejników: 400 ÷ 3000 mm

Maksymalne ciśnienie robocze: 10 bar

Ciśnienie próbne: 13 bar

Maksymalna temperatura: 110°C

Kolor: RAL 9016 śnieżnobiały, inne wg uzgodnień z Zamawiającym

Malowanie podkładowe: wg DIN 55900 cz. 1

Malowanie końcowe: wg DIN 55900 cz. 2, metoda elektrostatyczna

Produkcja: zgodna z EN ISO 9001 oraz EN ISO 14001

Deklaracja zgodności z: PN-EN 442

Gwarancja: 10 lat

ZAŁOZENIA OGÓLNE/POZOSTAŁE DO ISTOTNYCH WARUNKÓW ZAMÓWIENIA

Montaż Aparatury Kontrolno-Pomiarowej w tym:

· montaż dodatkowego licznika energii przy zespole pomp ciepła

· montaż aparatury pomiarowej do temperatury parametrów zasilania i powrotu instalacji grzewczej

· montaż regulacji instalacji (pogodowej i miejscowej)

· montaż aparatury pomiarowej ciśnienia roboczego w instalacji (manometry).

Montaż systemu uzdatniania wody w instalacji grzewczej (odmulacze, filtry, stacje uzdatniania wody grzewczej)

Gotowość serwisu przez 24H.

Dolne źródło (odwierty) min. 40 (odwiertów) sady pionowe do pomp ciepła o łącznej mocy 230 kW, w tym:

1. Przyłącza poziome odwiertów dla pompy ciepła 130 kW

- min. 22 sondy pionowe po 100 mb każda

· połączone dwoma studniami zbiorczymi min. 11 obwodowymi, wyposażonymi w zawory równoważące z króćcami pomiarowymi do regulacji przepływu przy pomocy urządzenia elektronicznego do równoważenia instalacji.

· studnia zbiorcza wykonana z polietylenu o płaskich ściankach roboczych z przejściami szczelnymi wykonanymi za pomocą otworowania i umieszczenia w otworze uszczelki wargowej.

· studnie zbiorcze o podstawie w kształcie prostokąta o długość max. 120 cm, szerokość max. 65 cm, wysokość studni min.120, max.140 cm z wyłazem DN60 cm, pokrywa typu lekkiego.

· w studni nad rozdzielaczami zamontowane na stałe poprzeczki dla ułatwienia wchodzenia i obsługi regulacyjnej zaworów równoważących.

 2. Przyłącza poziome odwiertów dla pompy ciepła 100 kW

· min. 18 sond pionowych po 100 mb każda

· połączone dwoma studniami zbiorczymi min. 11 obwodowymi, wyposażonymi w zawory równoważące z króćcami pomiarowymi do regulacji przepływu przy pomocy urządzenia elektronicznego do równoważenia instalacji.

· studnia zbiorcza wykonana z polietylenu o płaskich ściankach roboczych z przejściami szczelnymi wykonanymi za pomocą otworowania i umieszczenia w otworze uszczelki wargowej.

· studnie zbiorcze o podstawie w kształcie prostokąta o długość max. 120 cm, szerokość max. 65 cm, wysokość studni 120-140 cm z wyłazem DN60 cm, pokrywa typu lekkiego

· w studni nad rozdzielaczami zamontowane na stałe poprzeczki dla ułatwienia wchodzenia i obsługi regulacyjnej zaworów równoważących.

